
Workshop Objectives

The workshop will focus on how to
improve your students’ ability to:

 appreciate how language, form,
features and structure shape meaning

 appreciate how to compose
imaginative responses that engage an
audience.

Composing – NSW BOS

 ‘the shaping and arrangement of textual
elements to explore and express ideas,
emotions and values

 the processes of imagining, drafting,
appraising, reflecting and refining

 knowledge understanding and use of the
language forms, features and structures of
texts.’

BOS Outcomes
 3. A student develops language relevant to the study of

English.
 7. A student adapts and synthesises a range of textual

features to explore and communicate information,
ideas and values, for a variety of purposes, audiences
and contexts.

 8. A student articulates and represents own ideas in
critical, interpretive and imaginative texts from a range
of perspectives.

 11. A student draws upon the imagination to transform
experience and ideas into text demonstrating control
of language.

Creative Writing

 Confidence: Having the ideas and
getting started

 Inspiration: Images, models, rich
texts and exemplars

 Planning: Graphic organisers to
shape the ideas

 Ideas: Concepts that underpin
the imaginative response

 Craft to artistry: The writing
process

 Collaboration and Reflection:
Peer and self-evaluation and
critical reflection

Section 2
The Writing

Task

Marking Rubric

 express understanding of belonging
in the context of their studies

 organise, develop and express ideas
using language appropriate to
audience, purpose and context

Marking Centre Feedback

“…demonstrated structural complexity,
cohesion, the use of an authentic, sustained
and engaging voice and took advantage of
the opportunity the question presented to
showcase originality and perceptiveness.
The mechanics of language, punctuation,

sentence structure and paragraphing were
applied skillfully in these responses”

Rich texts
 ‘Love and Honour’ - Nam Le
 Five Bells – Gail Jones
 Catcher in the Rye
 Jasper Jones – Craig Silvey
 The Turning – Tim Winton
 The White Tiger – Aravind Adiga
 The Penelopiad – Margaret

Atwood
 Rainbow Troops – Andrea Hirata
 YouTube clips & Tropfest
 ‘Vincent’ – Don MacLean
 Australian Screen: film clips:

http://aso.gov.au/titles/alpha/A/

The Hollow Men T.S. Eliot How Cultures Die.mp4
THE UNSPOKEN - Tropfest 2011 Finalist.mp4
Vincent -- Don McLean (in HD).mp4
http://aso.gov.au/titles/alpha/A/
http://aso.gov.au/titles/alpha/A/

Over to You…

Share rich texts that
you use to inspire
students to write

Art of Writing

 Writing is a craft
that can be
learned and
transformed to
become artistry!

 Explicitly focus
on the craft and
artistry!

Artistry
 Mechanics:

- Syntax: varying length
and beginnings

- Lexical density

- Imagery: figurative
devices

- Sound: the vowels and
consonants, and syntax
- euphony, discordance,
disruption

- Verbs not adjectivous

Colour the Writing

 Synaesthesia:

- Colour is attributed to sounds,

odor to colours, sound to odours,

etc

- Bruno Schulz’s Street of the

Crocodiles: ‘Adela would plunge the

rooms into semidarkness by

drawing down the linen blinds. All

colors immediately fell an octave

lower the room filled with

shadows, as if it had sunk to the

bottom of the sea and the light was

reflected in mirrors of green water.’

Structure & Syntax

Paragraphing:

 Deliberately drives the
pace, topic sentences,
varying paragraph length
such as a single sentence
paragraph

Sentences:

 Lexical density and variety
of beginnings and length,
such as: complex, simple,
compound, exclamatory
and declarative sentences

Beyond the door, the discordant duet climaxes
in a bestial fury. Insults fly with sharpened

points and are blunted by the cloaks of hate
that smother his parents. Two strands collide
and stagger back in an explosion of passion,

endlessly seeking to devour the other. No knot
serves to unify them. No oaths or bonds or

declarations of love lubricate the mechanism.
Steel on steel, fire on fire; nothing to stand and

calm the tempest. Once entangled in lover’s
passion, the two now dance with daggers
drawn, a darker passion their new melody.

Strategies
 Compose a 12-word story, a haiku or a 50-word

recollection of a memory. When students compress
and refine language they begin to appreciate the
beauty and power of words. Take away the vowel ‘a’
or ‘e’ to make the writing more challenging.

 To add tension and contrast focus on plosive and
fricative consonants, and long and short vowel
sounds.

 Focus on the power of verbs.
 Get them to read their writing aloud or record their

writing and listen to the sound of the words so that
they hear the clunks and the moments of euphony.

Artistry
 The art of the first

and last lines!
 The details
 Verbal cinema:

They could open
their response
with an extreme
close-up and then
draw back to a
medium shot, and
so on.

Artistry
Voice:
 Writing from

experience
 Conviction
 Word choice
 Look into the mirror

‘Life, like a dome of
many-colored glass,

Stains the white
radiance of eternity’
(Percy Bysshe Shelley

‘Adonais’).

Strategies
 Memories – a

window in to the
past

 The story behind
what is broken or
missing from an
object.

 A significant
person

 Photographs
 A talisman
 Places

‘He starts to play. I gaze in fascination at his perfectly
curved fingers and the flowing movements of his
arms. His hands glide effortlessly over the keyboard
whilst his core sways to and fro with the tempo of the
music. The increasing dynamic stature, chromatic
dissonances and the unresolved chord progressions –
typical of my grandfather’s naturalistic compositional
style – lure me into the music. I am struck by the
sheer dynamism of his posture; his entire self is
devoted to the release of passion through the
weaving of his beautiful melodies, working to achieve
a work of absolute perfection far surpassing Chopin’s
Etude. Notes on a page are being transformed into
passions and emotions. The fire crackles with nervous
excitement.’

Artistry
Structure and form:
 Cyclical
 Elliptical
 Flash back
 A fragment
 Intertextuality
 Subtlety:
- Tension
- Ambivalence
- Pathetic fallacy

‘From the town’s highest point, you could see it clearly – an
obtuse metallic puddle slowly enveloping what remained of
the immaculate ocean surface. Like the kraken, its slick
tentacles continued to extend outward – wrapping around
everything that inspired life and happiness. The place that
beguiled my family to holiday on the coast in the first place,
was in the process of being devoured by the ravenous
appetite of this industrial leviathan. Perhaps I’ve been
reading too much Jules Verne to pass the time. But I found
one quote, 20 000 Leagues under the Sea, pertinent to the
situation we currently found ourselves in:

 The sea is everything. . . Its breath is pure and
 healthy. It is an immense desert, where man is never
 lonely, for he feels life stirring on all sides.

Vernes would be rolling in his grave.’

Over to You…

Compose a 12-word story
about a place that is
memorable.

Share three strategies that you
use to enrich the imaginative
writing skills of your students.

Place
Place: ‘Any landscape
is composed not only
of what lies before
our eyes but what lies
within our heads’
D.W. Meinig.

 Nexus of our
existence

 Sensory experience

Place

 Eye for details

 Synaesthesia:
colour, sound,
smell…

 Imagery

 Rich texts

 Pathetic fallacy

‘… all I saw was a man coming toward me in a
ridiculously oversized jacket, rubbing his black-
sooted hands, stepping through the smoke with its
flecks and flame-tinged eddies, who had
destroyed himself, yet again, in my name. The
river was behind him. The wind was full of acid. In
the slow float of light I looked away, down at the
river. On the brink of freezing, it gleamed in large,
bulging blisters. The water, where it still moved,
was black and braided. And it occurred to me then
how it took hours, sometimes days, for the surface
of a river to freeze over—to hold in its skin a
perfect and crystalline world—and how that world
could be shattered by a small stone dropped like a
single syllable.’ The Boat – Nam Le

Characterisation

 Idiosyncrasies
 Complexity
 Perspectives and

values
 Back story
 How they move and

act in the setting
 Dialogue and voice
 Relationships
 Actions and

consequences

Characterisation

 Rich texts
 Archibald portraits -

http://www.artgallery.nsw.
gov.au/prizes/archibald/

 Images from the net:
http://travel.nationalgeogr
aphic.com.au/travel/your-
faces-of-the-world-
photos/#/mursi-man-
ethiopia_39901_600x450.j
pg

 Dialogue – Hot seating

 Penetration of inner life

http://www.artgallery.nsw.gov.au/prizes/archibald/
http://www.artgallery.nsw.gov.au/prizes/archibald/
http://www.artgallery.nsw.gov.au/prizes/archibald/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/
http://travel.nationalgeographic.com.au/travel/your-faces-of-the-world-photos/

Ideas
  Ontological connection

between belonging and
identity.

 Who and what we are and the
places we inhabit are mutually
disclosing and mutually
defining. People are involved
fundamentally in the
constitution of place, and
places are involved
fundamentally in the
construction of persons.

 Both our identity and our
belonging relate to our social,
historical and environmental
context.

The Rubric

 Perceptions and ideas of belonging, or of not belonging,
vary.

 These perceptions are shaped within personal, cultural,
historical and social contexts.

 A sense of belonging can emerge from the connections
made with people, places, groups, communities and the
larger world.

 Students may consider aspects of belonging in terms of
experiences and notions of identity, relationships,
acceptance and understanding.

Belonging is an intensely personal
experience and our sense of

belonging is inevitably coloured
by our situation and personality.

Given the wide range of the
human condition, it is inevitable
that there will be a varied and

complex range of experiences of
belonging.

The Looking glass self:
According to Cooley, the self is

the conscious social identity
that any individual has. We are

who we think we are, but a
good deal of who we think we
are—our self-concept—derives

from seeing ourselves as
others see us.

We shall not cease from
exploration
And the end of all our exploring
Will be to arrive where we
started
And know the place for the first
time.

TS. Eliot – ‘The Waste Land’

Ideas

Belonging is
an
ambivalent
notion; a
dynamic state
of flux.

Ideas
The greatest barrier
to belonging is the
self: our
perceptions,
assumptions and
degree of self-
efficacy act as
enablers or
impediments.

Ideas
Belonging comes
from within rather
than without. To
belong is to be. We
cannot belong until
we understand
ourselves.

Ideas
Place plays a
fundamental role
in the lives of
human beings, it
is the nexus of
existence. Our
physical,
psychological and
cultural
connection to the
world we move in
impacts on our
perception of
belonging.

Ideas
 We spend our lives trying

to belong to self, a place
and others, not realising
that it is our perceptions
and attitudes that enable
us to belong.

 Belonging may be a
fundamental human
need but it also a choice.

 An individual’s identity
and notion of belonging
to self and others is
forged in relation to
familial and cultural
connections.

There’s a nothingness on the horizon that watches and waits. Nothing. I turn
around and look back at the empty beach. There is no other place I want to
be. I see a set coming. Digging deep into the ocean I gain speed and push my
way onto the wave. A great force pushes me on and on. A huge rush of
adrenalin kicks in as I stand up and fly down the glassy face. For that split
second nothing else matters. No thoughts in my mind about school or my
future or anything. All that matters is here on this wave. I don’t care what will
come next…

Strategies
 Create a character and a

setting and then pack
them into the Tardis and
allow them to travel to
different places and
contexts.

 Motifs: Suitcase, hands,
rear-vision mirror…

 Writing backwards

 Creative non-fiction – The
100 year old man who
climbed out the window
and disappeared

 Graphic organisers

 A word cloud to
brainstorm ideas
using:

- Wordle:
http://www.wordle.n
et/

- Tagxedo:
http://www.tagxedo.
com/

Planning

http://www.wordle.net/
http://www.wordle.net/
http://www.tagxedo.com/
http://www.tagxedo.com/

Collaboration

“When students get to
see other students’
work it deepens
understanding” (Nicol,
2008).

 Reading circles

 Critical friends

 Paired sharing

 Mock HSC marking

Over to You…

Share more
approaches to
improving student
writing
Questions?

